AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOO--ETC F/G 20/6 -AD-A115 563 SCENE ANALYSIS - APPLICATION OF TWO-DIMENSIONAL NONLINEAR FILTE--ETC(U) DEC 81 D R STROUP, T D DORSEY UNCLASSIFIED AFIT/GE/GED/EE/810-57 NL 15-2 J ٠ | -3 П 1.5 1275 1 لتا Sta. . 1.2 1 94 ... -. Ŀ · **G**/ • 111 **3** AD A 115563 C AFIT/GE/GEO/EE/81D-57 # SCENE ANALYSIS - APPLICATION OF TWO-DIMENSIONAL NONLINEAR FILTERING FOR TARGET ENHANCEMENT AND RECOGNITION #### THESIS AFIT/GE/GEO/EE/81D-57 Darryl R. Stroup Cpt. USAF Thomas D. Dorsey 2nd Lt. USAF Approved for public release; distribution unlimited. DISTRIBUTION STATIMENT A Approved for public release; Distribution Unlimited SCENE ANALYSIS - APPLICATION OF TWO-DIMENSIONAL NONLINEAR FILTERING FOR TARGET ENHANCEMENT AND RECOGNITION THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University in Partial Fulfillment of the Requirements for the Degree of Master of Science Ъу Darryl R. Stroup Cpt. USAF Graduate Electrical Engineering Thomas D. Dorsey 2nd Lt. USAF Graduate Electro-optics December 1981 Approved for public release; distribution unlimited. #### Acknowledgements We gratefully acknowledge the advice, encouragement and discussions with our thesis advisor, Dr. Matthew Kabrisky, Professor of Electrical Engineering. We also wish to acknowledge the help of Captain Larry Kizer in our successful quest to understand the Digital Signal Processing Equipment. We also gratefully acknowledge the assistance of our co-worker in software development, 2nd Lt. Robin Simmons. | Accession For NTIS GRA&I DTIC TAB Unanuounced Justification | |--| | By | | D71G COPY INSPECTED 3 | ## Contents | Acknowle | | age
ii | |----------|-----------------------------------|---------------| | List of | Figures | v | | Abstract | | ii | | I. | Introduction | 1 | | | Background | 1 | | | Equipment, Software and Data Base | 3 | | II. | Sequence of Presentation | 4
5 | | 11. | Theory | 5 | | | Implementation | 6 | | III. | Image Processing | 9 | | | Infrared Spectrum | 9
11 | | IV. | Verification of the PIMT Process | 15 | | | | 15
17 | | ٧. | Small Window Processing | 19 | | | | 19
19 | | VI. | Filtering | 23 | | | | 23
24 | | VII. | Size and Rotation Studies | 43 | | | | 43
45 | | VIII. | Discrimination Studies | 49 | | | | 49
51 | #### Contents | Page | |----------|---------|------|------|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | IX. | Conclus | ion | | | • | • | • | | • | • | • | • | • | | | | | • | | • | | • | 52 | | | Conc | lusi | .on | • | | • | • | | • | • | | • | | | • | • | | | • | • | • | • | 52 | | Bibliogr | aphy . | | | | • | • | • | • | • | | | | • | • | • | • | • | • | • | • | • | | 54 | | Appendix | : Compu | ter | Prog | gra | ms | ; | | • | | • | | | • | | • | • | | | | • | • | • | 55 | | Vita . | 86 | ### List of Figures | Figur | <u>re</u> | Page | |-------|--|------| | 1 | PIMT Process | . 7 | | 2 | Scene Used to Create the Infrared Template | • 10 | | 3 | Edge Search Operation | - 10 | | 4 | Infrared Tank Template | . 11 | | 5 | Master Scene of Infrared Images | • 12 | | 6 | Unprocessed Photograph | • 13 | | 7 | Digitized and Noise Reduced Image | • 13 | | 8 | Final Template | . 14 | | 9A | First Scene Image | • 15 | | 9в | Second Scene Image | • 16 | | 10 | Template | • 16 | | 11A | PIMT Image of the Scene of Figure 9A | . 17 | | 11B | PIMT Image of the Scene of Figure 9B | • 18 | | 12 | PIMT Image of Scene in Figure 2 | • 20 | | 13A | Scene with Target Rotated 135 Degrees | • 20 | | 13B | PIMT Image of Scene in Figure 13A | • 21 | | 14A | Scene Containing No Target | - 21 | | 14B | PIMT Image of Scene in Figure 14A | . 22 | | 15 | Filtered Masterscene: $H(f) = 1$ for $0 \le f \le 4$, 0 Elsewhere | • 26 | | 16 | Filtered Masterscene: $H(f) = 1$ for $1 \le f \le 15$, 0 Elsewhere | 26 | | 17 | PIMT Image of Figure 16 | • 27 | | 18 | Filtered Masterscene: $H(f) = 1$ for $1 \le f \le 25$, 0 Elsewhere | 27 | | 19 | PIMT Image of Figure 18 | 28 | | 20 | Filtered Masterscene: $H(f) = 1$ for $10 \le f \le 25$, 0 Elsewhere | 28 | | Figur | e Elst of Figures | Page | |-------|---|------| | 21 | PIMT Image of Figure 20 | . 29 | | 22 | Filtered Masterscene: $H(f) = 1$ for $10 \le f \le 50$,
0 Elsewhere | . 29 | | 23 | PIMT Image of Figure 22 | . 30 | | 24 | Filtered Masterscene: H(f) = 1 for 25\(\frac{1}{2}\)50, 0 Elsewhere | . 30 | | 25 | PIMT Image of Figure 24 | . 31 | | 26 | Filtered Masterscene: $H(f) = 1$ for $1 \le f \le 50$, 0 Elsewhere | . 31 | | 27 | PIMT Image of Figure 26 | . 32 | | 28 | Filtered Masterscene: H(f) = 1 for 100≤f≤256,
0 Elsewhere | . 32 | | 29 | Inverse 2-D DFT of Masterscene with $ S(\zeta,\eta) = 1$ | . 33 | | 30 | PIMT Image of Masterscene Using Equation 21 | . 33 | | 31 | PIMT Image of Masterscene: H(f) = 1 | . 34 | | 32 | Scene with Two Targets | . 34 | | 33 | Filtered Scene of Figure 32: $H(f) = f \dots \dots$ | . 35 | | 34 | PIMT Image of Figure 33 | . 35 | | 35 | Filtered Masterscene: $H(f) = f^2 \dots \dots$ | . 36 | | 36 | PIMT Image of Figure 35 | . 36 | | 37 | Masterscene with Different Target (Center) | . 37 | | 38 | Filtered Scene of Figure 37: $H(f) = f^2 \dots \dots$ | . 37 | | 39 | PIMT Image of Figure 38 | . 38 | | 40 | Scene with Different Target (1) | . 38 | | 41 | Filtered Scene of Figure 40: H(f) = f | . 39 | | 42 | PIMT Image of Figure 41 | . 39 | | 43 | Scene with Different Target (2) | . 40 | | List | of | Figures | |------|----|---------| | | | | | Figure | <u>e</u> | Page | |--------|--|------| | 44 | PIMT Image of Figure 43: H(f) = 1 | 40 | | 45 | PIMT Image of Figure 2: $H(f) = 1/f$ | 41 | | 46 | PIMT Image of Figure 2: $H(f) = f \dots \dots \dots$ | 41 | | 47 | PIMT Image of Figure 2: $H(f) = f^2 \dots \dots$ | 42 | | 48 | Template Used for Size Study | 44 | | 49 | Scene Image Used for Size Study | 44 | | 50 | PIMT Image Used for Size Study | 45 | | 51 | Template of Reduced and Unrotated Target | 46 | | 52 | Template of Rotated Target | 47 | | 53 | Scene Image with Rotated Target | 47 | | 54 | PIMT Image of Unrotated Template | 48 | | 55 | PIMT Image of Rotated Template | 48 | | 56 | Scene for Discrimination Test | 49 | | 57 | Template Image of Top, Middle Tank | 50 | | 58 | PIMT Image for Discrimination Test | 50 | | 59 | PIMT Image liging Dummy Template | E 1 | #### Abstract A nonlinear scene analysis algorithm is studied for complex scenes containing realistic targets and background clutter. Infrared and visible spectrum light images are processed. The algorithm combines the Fourier transform phase array of a scene with the Fourier transform magnitude of a template to create a new image. Clutter reduction ability and target recognition capability are examined in detail. # SCENE ANALYSIS - APPLICATION OF TWO DIMENSIONAL NONLINEAR FILTERING FOR TARGET ENHANCEMENT AND RELOGNITION #### I Introduction Machine detection and recognition of a target in a complex or cluttered scene is a major concern in advanced military technology (Ref 1,2). Areas of application are analysis of reconnaissance photos, weapon delivery display systems and "smart" munitions. #### Background A target acquisition process can be viewed as consisting of three main procedures. The first procedure is the development of a representation of a scene that can be used as input data. The second procedure takes the input data and extracts characteristic features and attributes. The final procedure is the classification and identification of the extracted features (Ref 3). This paper assumes that the first procedure is well defined and that the input data used are images formed from light in the visible spectrum, or images formed by energy from the infrared spectrum. The major problem of detection and recognition of targets in cluttered scenes is extracting the characteristic features needed to classify the target. The target can be embedded in a virtually infinite variety of backgrounds with many of these backgrounds having the same general features and characteristics as the target. This causes the final procedure of target classification and identification to be extremely difficult. No general solution to this problem is known. In 1980, Moshe Horev developed a picture correlation algorithm to detect and identify an object embedded in a cluttered scene. This detection could be accomplished without prior knowledge of the objects' size, orientation or location (Ref 4). This algorithm combined the feature extraction process and the identification process in a template matching scheme that is accomplished in two stages: - The first stage begins by a series of transformations that places the template and scene into a special "correlation" plane. A correlation is performed. The location of the peak value of the correlation provides the angle of rotation and the difference in scale between the target and the template. The template is then modified so that it is at the same scale and angle of rotation as the target. - 2. In the second stage the phase angle array from the Fourier transform of the image is combined with the magnitude array of the Fourier transform of the modified template. Throughout the remainder of this thesis this process will be referred to as the PIMT (Phase of Image, Magnitude of Template) process. An inverse Fourier transform of the combined array is computed. The result is a modified image, in which the target is enhanced while the clutter is suppressed. Horev used the algorithm to successfully identify targets in two photographs with each photograph having a different background clutter.
The significance of these successes is the apparent ability of the algorithm to suppress background clutter. In a separate study (Ref 5), infrared pictures were processed using the algorithm. The results were unsuccessful. No detailed study has been made of the reasons of the success or failure of the algorithm. #### Problem The purpose of this thesis is to investigate the effectiveness of the second stage of the Horev algorithm in suppressing background clutter. #### Equipment, Software and Data Base The image processing for this project was accomplished in the digital signal processing laboratory at the Air Force Institute of Technology. Visible spectrum images were developed in the laboratory using a system consisting of a CVC-1 Vidicon camera, video moniter and a NOVA 2/10 minicomputer interfaced with a Cromemco microcomputer. The images produced were 256 X 256 pixel arrays, with each pixel grey scale value ranging from 0 to 15. The infrared data base consists of 945 digitized infrared images provided by the Air Force Armament Laboratory, Elgin AFB, Florida. The images are in TABILS format on magnetic tape. Each image is a 100 X 100 pixel array, with each pixel grey scale value ranging from 0 to 1023. Since this thesis is concerned only with the processing of the final digitized image, a detailed description of the data base is not provided. However, a detailed description of the TABILS format data base can be obtained in chapter II of reference 5. All computations required for image processing were accomplished on a Data General Eclipse S/250 that shares disk memory with the NOVA/Cromemco system. The photographs contained in this thesis were obtained from the NOVA/Cromemco system video moniter. A complete description of the AFIT image processing facility hardware and software is contained in reference 6. Software unique to this thesis is contained in the appendix. #### Scope The PIMT process was used on filtered and unfiltered images composed of different scenes and targets. A threshold operation was performed on the original image and the PIMT image. If the clutter was reduced and the target enhanced in the PIMT image, when compared to the original image, the process was considered a success. This study does not attempt to develop a rigorous mathematical analysis of the non-linear PIMT process. However, a theory is developed and presented based on a study of the results of the process. #### Sequence of Presentation This study begins with a discussion of the PIMT process theory and implementation. Chapter III discusses the processing used to create the scene and template images used. Chapter IV verifies that the process of Chapter II (PIMT Process) obtains the same results as those obtained by the second stage of the Horev algorithm. Chapters V and VI examine the effect of filtering on the PIMT process. Chapter VIII examines the effect of size and rotation variations and Chapter VIII examines the discrimination ability of the process. #### II PIMT Process #### Theory 1 The PIMT process is the combination of the phase array from the Fourier transform of the scene combined with the magnitude array of the Fourier transform of the template. Let the intensity functions of the template image and scene image be designated as t(x,y) and s(x,y), respectively. Let the 2-D DFT be designated as in equations 1 and 2. $$F\{t(x,y)\} = T(\zeta,\eta) \tag{1}$$ $$F\{s(x,y)\} = S(\zeta,n) \tag{2}$$ The Fourier transform is a complex function and can be represented as: $$T(\zeta,\eta) = R(\zeta,\eta) + j I(\zeta,\eta)$$ (3) $$S(\zeta,\eta) = R(\zeta,\eta) = j I(\zeta,\eta)$$ (4) where $R(\zeta,\eta)$ and $I(\zeta,\eta)$ are the real and imaginary components of the transformation. Using Euler's equation, $T(\zeta,\eta)$ and $S(\zeta,\eta)$ can be represented in terms of their magnitude and phase spectrum as shown below. $$T(\zeta,\eta) = |T(\zeta,\eta)| \exp[j\phi t(\zeta,\eta)]$$ (5) $$S(\zeta,\eta) = \left[S(\zeta,\eta) \middle| \exp[j\phi s(\zeta,\eta) \right]$$ (6) It should be noted that $T(\zeta,\eta)$ and $S(\zeta,\eta)$ are each represented as a discrete 256 X 256 complex array. Every point in that array has a magnitude and phase associated with that point. The result of the PIMT process can be designated as shown in equation 7. $$P(\zeta,\eta) = |T(\zeta,\eta)| \exp[j\phi_{\epsilon}(\zeta,\eta)]$$ (7) Looking at a particular point $\zeta=a$, $\eta=b$ then $$T(a,b) = |T(a,b)| \exp[j\phi_{+}(a,b)]$$ (8) $$S(a,b) = |S(a,b)| \exp[j\phi_{s}(a,b)]$$ (9) $$P(a,b) = |T(a,b)| \exp[j\phi_s(a,b)]$$ (10) The point (a,b) in the Fourier (spatial frequency) domain represents a location on the spatial frequency plane. If the scene consists of background clutter plus target, then the phase component of the frequency spectrum is $$\phi_{s}(a,b) = \phi_{t}(a,b) + \theta(a,b) \tag{11}$$ where $\theta(a,b)$ is the phase change due to the background clutter or noise present in the scene. If the noise component, $\theta(a,b)$ is zero or very small for all (a,b), then $$P(a,b) \approx T(a,b) \tag{12}$$ and the image of the target would be essentially unaffected in the PIMT image. If, however, the term $\theta(a,b) \neq 0$ for all (a,b), then the target information will be distorted in the PIMT image. Similarly, if the template magnitude, |T(a,b)|, is less than the scene magnitude, |S(a,b)|, for any (a,b), then the target energy/clutter energy ratio, or the signal to noise ratio should be increased causing a reduction in the background clutter. Thus, the PIMT process can be seen to be optimized if the spatial frequencies of the clutter differ significantly from the frequencies of the target making the PIMT process both scene and target dependent. This will be demonstrated in the following sections. #### Implementation The PIMT process was implemented as shown in the flow chart of Figure 1. The first step involved computing two dimensional fast Fourier transforms (2-D DFT) for both the template and scene images. If filtering was used, it occurred in the spatial frequency domain as shown in the processing steps designated A and B of Figure 1. The PIMT process was Figure 1. PIMT Process then performed to combine the Fourier transform phase array of the image with the Fourier transform magnitude array of the template. An inverse 2-D DFT was then performed on the result of the PIMT process to form the PIMT image. For the remainder of this thesis, the forward and inverse 2-D DFT's will be considered an integral part of what will be referred to as the PIMT process. #### III Image Processing The image processing used, in addition to the PIMT process, were the processes used to create the images and those used to filter the created images. This chapter will contain a discussion of the procedures used to create the scene and template images. A discussion of the filtering processes will be presented in Chapter VI. #### Infrared Spectrum 1 All processing of the infrared images (including filtering) utilized the full 1024 grey-scale levels provided by the data base. The photographs shown in this section and the remainder of this thesis were obtained from the NOVA/Cromemco system video monitor. Since this system only uses a 16 level grey scale, a linear scaling transform (Ref 7:161) was performed as a final step to allow display of the infrared images. A template of a tank was created from the first IR scene of the data base. This scene is shown in Figure 2. The procedure used to create the template was an edge search operation as shown in Figure 3. The operation starts at the right edge of the scene (pixel A_0) and computes the difference between two adjacent pixels in the row $(A_N - A_{N-1})$. If the difference is below or equal to a certain threshold (T), the difference is then calculated and tested for the next two pixels. This continues until the difference exceeds the threshold value. When this occurs, all of the pixels in the row from A_0 to A_N are set equal to zero completing the operation. The same procedure was applied to the top, left, and bottom edges. The resulting template is shown in Figure 4. This procedure worked well in the scene Figure 2. Scene Used to Create the Infrared Template Figure 3. Edge Search Operation Figure 4. Infrared Tank Template of Figure 2 because there were no high energy spots (hotspots) in the background and the tank was significantly "hotter" than the rest of the scene. The procedure is not a general one and it is likely that it would fail when applied to most scenes. A three by three image array was created as a master scene to test the PIMT process. The nine infrared images, including the scene of Figure 2, were normalized to insure that no particular image would be "hotter" than any other particular image used in the master scene. The nine images were combined to produce the master scene shown in Figure 5. #### Visible Spectrum Visible spectrum images were created in the laboratory from black and white photographs. Each photograph was digitized into a 256 X 256 pixel array. Random noise introduced during digitization was reduced Figure 5. Master Scene of Infrared Images using frame-to-frame averaging (Ref 7:206). The averaged image was then tested for the minimum and maximum grey scale level. A linear scaling transform (Ref 7:161) was used, when necessary, to fully utilize the 16 grey levels available with the NOVA/Cromemco system. Templates were created by first segmenting the desired object into a rectangular window surrounded by a zero grey-scale level background. A "trial-by-error" thresholding was then done on the window until only the desired template remained. Figure 6 shows a black and white photograph prior to digitization. Figure 7 shows the result of the digitization and noise reduction process and Figure 8 is a completed template. Figure 6. Unprocessed Photograph Figure 7. Digitized and Noise Reduced Image Figure 8. Final Template The template could be moved to any location within the
array and combined with any background scene. This process guaranteed that the target in the scene would be the same scale and rotation as the template used, in accordance with the original assumption. #### IV Verification of the PIMT Process The stated purpose of this thesis is to investigate the effectiveness of the second stage of the Horev algorithm in suppressing background clutter. Two samples of results are presented in this chapter to demonstrate that background clutter reduction produced by the PIMT process is similar to that obtained using the Horev algorithm. Since the scenes and templates used by Horev were not available for this test, success is based solely on the similarity of the clutter reduction obtained. #### Procedure PIMT processing was the only procedure used to obtain the results contained in this chapter. The scenes used are shown in Figures 9A and 9B. The template used for both scenes is shown in Figure 10. Figure 9A. First Scene Image Figure 9B. Second Scene Image Figure 10. Template #### Results The final PIMT images are shown in Figures 11A and 11B. It can be seen by comparing Figures 9A and 11A and Figures 9B and 11B that a significant reduction in background clutter occurs as a result of the PIMT process. This does demonstrate that the PIMT process reduces clutter similar to the clutter reduction obtained by the Horev algorithm. Further analysis of the images shown in Figures 11A and 11B will be discussed in chapter IX. Figure 11A. PIMT Image of the Scene of Figure 9A Figure 11B. PIMT Image of the Scene of Figure 9B #### V Small Window Processing Horev hypothesized that the PIMT process works best when a small window is used (Ref 4:87). The theory is that there will be a low clutter-energy to target-energy ratio, since most of the scene will consist of the target. The infrared images were already in a small window format and, therefore, used to test Horev's hypothesis. #### Procedure The PIMT images were created using the template shown in Figure 4 and scenes shown in Figures 2, 13A and 14A. Correlations were performed between the template image and both the PIMT image and the original scene image. The two correlations were then compared to see if the PIMT processing resulted in a higher correlation between the processed scene and the template. #### Results Figure 12 is the PIMT image produced using the template of Figure 4 and the scene of Figure 2. Figures 13A and 14A are original scene images and Figures 13B and 14B are the resulting PIMT images respectively. It should be noted that even with a small window there is a tendency for the PIMT image to be merely a distorted reproduction of the original scene. A comparison of the correlations between the PIMT images and the template, and of the correlations between the original scenes and the template shows that the correlations using the original scenes worked better in target detection. In either case, there was no significant difference between the two operations. Figure 12. PIMT Image of Scene in Figure 2 Figure 13A. Scene with Target Rotated 135 Degrees Figure 13B. PIMT Image of Scene in Figure 13A Figure 14A. Scene Containing No Target Figure 14B. PIMT Image of Scene in Figure 14A #### VI Filtering Various filters were used in conjunction with the PIMT process. All filtering was accomplished in the spatial frequency domain as shown in the processing steps designated as A and B in Figure 1. This chapter will briefly describe the filters used on the scene images and discuss the results on the PIMT image. #### Filters The filters used, as described in this section, are a function of a radial frequency f. This radial frequency describes a radius in the frequency domain starting from the centered DC component to f. The following filters were used: $$H(f) \approx 1$$ (no filtering) (13) $$H(f) = f \tag{14}$$ $$H(f) = 1/f \tag{15}$$ $$H(f) = f^2 \tag{16}$$ $$H(f) = \begin{cases} f & (f \le 12) \\ 1/f^2 \end{cases}$$ (17) $$H(f) = \begin{cases} 1 & (f_1 \leq f \leq f_2) \\ 0 & (0 \text{ elsewhere}) \end{cases}$$ (18) The filters described in Equations 14 and 16 were used to duplicate the effect of the transformations used by Horev in his first stage of processing (Ref 4:40). The filter of equation 15 is essentially a low-pass filter and was used to investigate the effects of low-pass filtering on the PIMT process. The band-pass filter shown in equation 18 was used to accomplish a frequency analysis of the infrared image of Figure 5. It was used to find a frequency range in which the PIMT results would be more successful. Photographs of these filtered scenes and resulting PIMT image are included at the end of this chapter. Three other filter type operations were used in an attempt to improve the PIMT process. These operations compared the scene with template to try to emphasize those frequency components of the template which were much stronger than corresponding frequency components of the image. A new template, $T'(\zeta,\eta)$ was created as shown in Equations 19 through 21 below. $$|T'(\zeta,\eta)| = \begin{cases} |T(\zeta,\eta)| - |S(\zeta,\eta)| & \text{if } |T(\zeta,\eta)| - |S(\zeta,\eta)| > 0 \\ 0 & \text{Elsewhere} \end{cases}$$ (19) $$|T'(\zeta,\eta)| = \frac{|T(\zeta,\eta)|}{|S(\zeta,\eta)|}$$ (20) $$|T'(\zeta,\eta)| = \frac{|T(\zeta,\eta)|^2}{|T(\zeta,\eta)|-|S(\zeta,\eta)|}$$ (21) Equation 21 was used because Horev predicted that it would automatically yield "the 'best' set of features" (Ref 4:102). #### Results Figures 15 through 47 show the results of the various filters on infrared images. It can be seen that none of the filters caused significant improvement in the PIMT process. Similar results were obtained using image from the visible spectrum. These results are best interpreted using Equation 7. In the analysis in Chapter II, it was proposed that the clutter reduction largely came about when, for any particular $\zeta=a$ and $\eta=b$, |T(a,b)| was very small or equal to zero. This causes the corresponding phase component $\phi_{\mathbf{S}}(\mathbf{a},\mathbf{b})$ to be ineffective. This would reduce the non-template frequency components of the scene image. While the corresponding template frequency components, i.e. the target, would be unaffected. Since the filtering caused no improvement in the PIMT process there are at least three possible conclusions. One, the right filter function had not been applied. Two, the scene and the template have similar frequency magnitude spectrums. Three, the PIMT process is independent of the template frequency magnitude spectrum. Reference 8 and Chapter VIII of this thesis present experimental evidence that for target identification, the PIMT process is independent of the template magnitude. Although no detailed comparison was made, examination of the 2-D DFTs of the scenes and the templates have shown that both have similar spectrums. Consistent failure of spectral filtering techniques when applied to complex scenes was the basis for assuming similar spectrums at the start of this research. Given the evidence supporting the last two conclusions it is the authors' opinion that there is no "right" filter. Figure 15. Filtered Masterscene: H(f) = 1 for $0 \le f \le 4$, 0 Elsewhere Figure 16. Filtered Masterscene: H(f) = 1 for $1 \le f \le 15$, 0 Elsewhere Figure 17. PIMT Image of Figure 16 Figure 18. Filtered Masterscene: H(f) = 1 for $1 \le f \le 25$, 0 Elsewhere Figure 19. PIMT Image of Figure 18 Figure 20. Filtered Masterscene: H(f) = 1 for $10 \le f \le 25$, 0 Elsewhere Figure 21. PIMT Image of Figure 20 Figure 22. Filtered Masterscene: H(f) = 1 for $10 \le f \le 50$, 0 Elsewhere Figure 23. PIMT Image of Figure 22 Figure 24. Filtered Masterscene: H(f) = 1 for $25 \le f \le 50$, 0 Elsewhere Figure 25. PIMT Image of Figure 24 Figure 26. Filtered Masterscene: H(f) = 1 for $1 \le f \le 50$, 0 Elsewhere Figure 27. PIMT Image of Figure 26 Figure 28. Filtered Masterscene: H(f) = 1 for $100 \le f \le 256$, 0 Elsewhere Figure 29. Inverse 2-D DFT of Masterscene with $|S(\zeta,\eta)| = 1$ Figure 30. PIMT Image of Masterscene Using Equation 21 Figure 31. PIMT Image of Masterscene: H(f) = 1 Figure 32. Scene with Two Targets Figure 33. Filtered Scene of Figure 32: H(f) = f Figure 34. PIMT Image of Figure 33 Figure 35. Filtered Masterscene: $H(f) = f^2$ Figure 36. PIMT Image of Figure 35 Figure 37. Masterscene with Different Target (Center) Figure 38. Filtered Scene of Figure 37: $H(f) = f^2$ Figure 39. PIMT Image of Figure 38 Figure 40. Scene with Different Target (1) Figure 41. Filtered Scene of Figure 40: H(f) = f Figure 42. PIMT Image of Figure 41 Figure 43. Scene with Different Target (2) Figure 44. PIMT Image of Figure 43: H(f) = 1 Figure 45. PIMT Image of Figure 2: H(f) = 1/f Figure 46. PIMT Image of Figure 2: H(f) = f Figure 47. PIMT Image of Figure 2: $H(f) = f^2$ ### VII Size and Rotation Studies The next two chapters present the results of studies made to determine the discrimination abilities of the PIMT process. These studies are concerned with how much size and rotational deviation of the target from the template being used is allowed by the PIMT process. This chapter presents the results of target size and rotation deviation studies. The next chapter presents the results on how well the PIMT process can discriminate one target from another (i.e. a truck from a tank). #### Procedure The only procedure used for these studies was the PIMT process. No filtering of the scene or template images was accomplished. The scene and template images were created from the black and white photograph shown in Figure 6. The photograph was digitized by the camera located at various distances from the photograph, resulting in images of different size. Rotated images were created by rotating the photograph in five degree increments from zero to ninety degrees, keeping the size of the photograph constant. Figure 48 shows the template image used for the first test. Figures 49 and 50 show the
scene image and the resulting PIMT image. As can be seen, most of the details of the original scene are retained in the PIMT image even though the template used was approximately 1/10 smaller. For the next test, the template of Figure 51 and the scene of Figure 53 below were processed. The target in this scene is 1/3 larger and rotated 45 degrees from the template used. For comparison, a PIMT Figure 48. Template Used for Size Study Figure 49. Scene Image Used for Size Study Figure 50. PIMT Image Used for Size Study image was also created using the same scene (Figure 53) and the template of the rotated target in the scene as shown in Figure 52. The resulting PIMT images are shown in Figures 54 and 55, respectively. Again, it can be seen in Figure 54 that the clutter is reduced and the target is visible using a target three times larger than the template used. # Discussion This study demonstrates that although optimal PIMT clutter reduction and potential target identification occurs when the template is the same size and rotation as the target in the scene, changes in size and rotation still result in successful clutter reduction. The target is distorted, but not to the point that potential target identification would not occur. It can be concluded that severe size and rotation deviations are allowed by the PIMT process. Figure 51. Template of Reduced and Unrotated Target Figure 52. Template of Rotated Target Figure 53. Scene Image with Rotated Target Figure 54. PIMT Image of Unrotated Template Figure 55. PIMT Image of Rotated Template # VIII Discrimination Studies This chapter is a report on a study made to determine the discrimination ability of the PIMT process. The intent was to see if the process could differentiate between a truck and a tank or any other weapon system. # Procedure The PIMT process was used with no filtering. The scene image used for processing is shown in Figure 56. Templates were created of each of the objects and PIMT images were obtained. Figure 57 shows the template created from the top, middle tank and figure 58 is the resulting image. Figure 56. Scene for Discrimination Test Figure 57. Template Image of Top, Middle Tank Figure 58. PIMT Image for Discrimination Test For all templates, the PIMT images showed an equal energy distribution among the objects similar to that shown in the photograph above (i.e. the same PIMT image no matter which template was used). It was suspected that a similar result could be obtained from a "dummy template", a template containing no details such as gun barrels or turrets (Ref 8). A template was created consisting of a rectangle of constant grey scale level that had the approximate dimensions of the objects in the scene image. The resulting PIMT image is shown in the photograph below. Figure 59. PIMT Image Using Dummy Template # Results The results of this study show that the PIMT process has little or no discrimination ability. #### IX Conclusion The purpose of this thesis was to investigate the second stage of the Horev algorithm in suppressing background clutter in infrared and visible spectrum images. This thesis presents representative results obtained from processing approximately 100 infrared spectrum images and 80 visible spectrum images. #### Conclusion It can be concluded that the second stage of the Horev algorithm, the PIMT process, does suppress background clutter. This was verified by the results presented in Chapter IV. A theory is presented in Chapter II that demonstrates the PIMT process suppresses background clutter by eliminating or reducing the frequency components contained in the scene image which are not contained in the template image. The results presented in Chapters IV through VI demonstrate that the clutter reduction is highly dependent on the scene and template images. This dependence is best demonstrated by the two "successful" images presented in chapter IV. An analysis of the template shows that most of the template energy will be concentrated in the narrow band of spatial frequencies required to produce the horizontal "lines" in the truck. A similar analysis of the scene shows that the energy will be spread over a wide range of frequencies. It can be seen in the resulting PIMT image that the spatial components retained from the original scene image are those components of the narrow band of frequencies of the template. Looking back again at the original scene, it can be seen that most of the energy in this narrow band of frequencies is concentrated at the target. This combination of favorable factors results in the successful PIMT image. Chapter V demonstrates that when the potential target is the largest component of the scene, the PIMT process is no better than a straight correlation operation. This causes doubt as to the usefulness of the PIMT process as an initial stage of automatic pattern recognition. Chapter VI demonstrates that filtering causes no improvement of the scene image. Chapter VII demonstrates that optimal target detection and clutter reduction occurred when the template is the same size and rotation as the target in the scene image. It is also demonstrated that severe size and rotation deviations of the template to the target are allowed by the PIMT process. Finally, it is shown in Chapter VII that the PIMT process has little or no discrimination ability, making it more of a "blob" detection process than a pattern recognition process. The results obtained in this study are consistent to those obtained by Horev (Ref 4) and Fadem and Walters (Ref 5). It is concluded that the PIMT process is unsuccessful as a single process automatic pattern recognition algorithm due to its high dependence on the scene and template images used. # Bibliography - 1. Elson, B.M. "USAF Pick Lockheed Team to Develop Targeting System," Aviation Week and Space Technology, 107:23-24. - 2. Gagnon, R.A. "Detection and Identification of Objects Embedded in Cluttered Fields: A Reconnaissance Problem," PhD Thesis, Air Force Inst. Tech., (1975). - 3. Tou, J.T. and R.C. Gonzalez. <u>Pattern Recognition Principles</u>. Massachusetts: Addison-Wesley Publishing Co., 1974. - 4. Horev, M. "Picture Correlation Model for Automatic Machine Recognition," M.S. Thesis, Air Force Inst. Tech., (1980). - 5. Fadum, T.G. and Walters, J.J. "Target Classification Using Infrared Sensor Data," M.S. Thesis, Air Force Inst. Tech., (1980). - 6. Simmons, R.A. "Machine Segmentation of Unformatted Characters," M.S. Thesis, Air Force Inst. Tech., (1981). - 7. Hall, E.L. Computer Image Processing and Recognition. London: Academic Press, 1979. - 8. Oppenheim, A.V. "The Importance of Phase in Signals," <u>Proceedings</u> of the IEEE, 69:529-541. # Appendix # Computer Programs The following pages are the computer programs used that are unique to this thesis. This software is designed to be functional and is not optimized for speed or minimum code. ### PROGRAM READTAPE ``` THIS PROGRAM READS DATA FOR ONE PICTURE FROM С CCCCC THE CONVERTED TABILS FORMAT TAPE, AND STORES THE DATA IN A FILE CALLED PICTURE. DIMENSION IO(256) INTEGER COMMAND, B(16) COMMAND=0 CALL INIT("MTO",0,1) IF(I.NE.1)TYPE "INIT=",I CALL DFILW("PICTURE", I) CALL CFILW("PICTURE", 3.102, I) IF(I.NE.1) TYPE "CFILW=",I CALL OPEN(2, "PICTURE", 3, I, 128) IF(I.NE.1) TYPE "OPEN=", I TYPE "THE TAPE CONTAINS 6 FILES WITH 40 PICTURES" TYPE "PER FILE. ENTER FILE NUMBER, 1, 2, 3, 4, 5, OR, 6" ACCEPT IFILE TYPE "ENTER PICTURE NUMBER 1,2,3,...37,38,39,0R,40" ACCEPT NUM C C POSITION THE TAPE TO THE DESIRED FILE C GOTO(10,20,30,40,50,60),IFILE CALL MTOPD(1,"MTO:0",0,1) 10 GOTO 70 CALL MTOPD(1, "MTO:1",0,1) 20 GOTO 70 30 CALL MTOPD(1,"MT0:2",0,I) GOTO 70 40 CALL MTOPD(1,"MTO:3",0,1) GOTO 70 CALL MTOPD(1,"MTO:4",0,I) 50 GOTO 70 60 CALL MTOPD(1, "MTO:5",0,1) 70 CONTINUE IF(NUM.EQ.1) GOTO 101 C SET TAPE TO DESIRED PICTURE. CALL TO WORD TELLS MTDIO TO SKIP RECORDS. C NUM#102 IS NUMBER OF C RECORDS SKIPPED. SEE MTDIO COMMAND IN FORTRAN IV C MANUAL. C CALL WORD(COMMAND, 0, 0, 1, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0) COMMAND=COMMAND+(NUM-1) #102 CALL MTDIO(1, COMMAND, IO, ISTAT, I, IRC) TYPE "RECORDS SKIPPED=",IRC TYPE "ISTAT=", ISTAT IF(I.NE.1) TYPE "MTDIO1=",I,"ISTAT=",ISTAT ``` ``` 101 COMMAND=0 DO 100 K=1,102 KK = K - 1 C C READ A RECORD OFF TAPE INTO ARRAY IO C CALL MTDIO(1, COMMAND, IO, ISTAT, I, IRC) IF(I.NE.1) TYPE "MTDIO=",I,"ISTAT=",ISTAT TYPE "RECORD", K, " ", IRC, "WORDS READ" X C С DELETE SOME GARBAGE INSERTED BY MTDIO COMMAND C DO 88 JK=207,255 88 IO(JK)=0 C С INSERT CARRIAGE RETURNS EVERY 128 CHARACTER, C THE CALL TO WORD28 SETS THE LAST 8 BITS TO 00001101 C (BINARY FOR CR). C DO 110 J=64,256,64 CALL WORD28(IO(J),0,0,0,0,1,1,0,1) 110 CONTINUE C C WRITE A BLOCK (ARRAY IO) ONTO FILE NAMED PICTURE C CALL WRBLK(2,KK,IO,1,IW) IF(IW.NE.1) TYPE "WRBLK=",IW 100 CONTINUE CALL CLOSE(1,IC) IF(IC.NE.1) TYPE "CLOSE=",IC CALL RLSE("MTO", IM) IF(IM.NE.1) TYPE "RLSE=",IM STOP "ONE PICTURE READ" END ``` #### PROGRAM WORD ``` Subroutine WORD sets the bits in a 16 bit word. If B15=1 bit 15 is set, if B15=0 bit 15 is cleared. С С SUBROUTINE WORD(I, B15, B14, B13, B12, B11, B10, B9, B8, B7, B6, B5, B4, B3, B2, B1, B0) INTEGER BO, B1, B2, B3, B4, B5, B6, B7, B8, B9, B10, B11, B12,B13,B14,B15 IF(BO.EQ.O)GOTO.10 CALL BSET(I,0) GOTO 11 CALL BCLR(I,0) 10 IF(B1.EQ.0) GOTO 20 11 CALL BSET(I,1) GOTO 21 20 CALL BCLR(I,1) IF(B2.EQ.0) GOTO 30 21 CALL BSET(I,2) GOTO 31 30 CALL BCLR(I,2) 31 IF(B3.EQ.0) GOTO 40 CALL BSET(I,3) GOTO 41 40 CALL BCLR(1,3) 41 IF(B4.EQ.0) GOTO 50 CALL BSET(WORD, 4) GOTO 51 50 CALL BCLR (I,4) 51 IF(B5.EQ.0) GOTO 60 CALL BSET(1,5) GOTO 61 60 CALL BCLR(I,5) IF(B6.EQ.0) GOTO 70 61 CALL BSET(I,6) GOTO 71 70 CALL BCLR(1,6) 71 IF(B7.EQ.0) GOTO 80 CALL BSET(I,7) GOTO 81 CALL BCLR(I,7) 80 81 IF(B8.EQ.0) GOTO 90 CALL BSET(I.8) GOTO 91 CALL BCLR(I,8) IF(B9.EQ.0) GOTO 100 90 91 CALL BSET(I,9) GOTO 101 CALL BCLR(I,9) IF(B10.EQ.0) GOTO 110 100 101 ``` ļ | | CALL BSET(I,10) | |-----|-----------------------| | | GOTO 111 | | 110 |
CALL BCLR(I,10) | | 111 | IF(B11.EQ.0) GOTO 120 | | | CALL BSET(I,11) | | | GOTO 121 | | 120 | CALL BCLR(I,11) | | 121 | IF(B12.EQ.0) GOTO 130 | | | CALL BSET(I,12) | | | GOTO 131 | | 130 | CALL BCLR(I,12) | | 131 | IF(B13.EQ.0) GOTO 140 | | | CALL BSET(I,13) | | | GOTO 141 | | 140 | CALL BCLR(I,13) | | 141 | IF(B14.EQ.0) GOTO 150 | | | CALL BSET(I,14) | | | GOTO 151 | | 15υ | CALL BCLR(I,14) | | 151 | IF(B15.EQ.0) GOTO 160 | | | CALL BSET(I,15) | | | GOTO 161 | | 160 | CALL BCLR(I,15) | | 161 | CONTINUE | | | RETURN | | | END | # PROGRAM WORD28 ``` C C Subroutine WORD28 sets the last 8 bits in a 16 bit word. If B0=0 bit 0 will be cleared. If B0=1 bit 0 will be set. С C SUBROUTINE WORD28(IWORD, B7, B6, B5, B4, B3, B2, B1, B0) INTEGER BO, B1, B2, B3, B4, B5, B6, B7, B8, B9, B10, B11, B12, B13,B14,B15 IF(BO.EQ.O)GOTO 10 CALL BSET(IWORD,0) GOTO 11 10 CALL BCLR(IWORD, 0) IF(B1.EQ.0) GOTÓ 20 11 CALL BSET(IWORD, 1) GOTO 21 20 CALL BCLR(IWORD, 1) IF(B2.EQ.0) GOTO 30 21 CALL BSET(IWORD, 2) GOTO 31 30 CALL BCLR(IWORD, 2) IF(B3.EQ.0) GOTO 40 31 CALL BSET(IWORD, 3) GOTO 41 CALL BCLR(IWORD, 3) 40 IF(B4.EQ.0) GOTO 50 41 CALL BSET(IWORD, 4) GOTO 51 CALL BCLR (IWORD, 4) 50 IF(B5.EQ.0) GOTO 60 51 CALL BSET(IWORD,5) GOTO 61 60 CALL BCLR(IWORD,5) IF(B6.EQ.0) GOTO 70 61 CALL BSET(IWORD,6) GOTO 71 70 CALL BCLR(IWORD,6) 71 IF(B7.EQ.O) GOTO 80 CALL BSET(IWORD,7) GOTO 81 80 CALL BCLR(IWORD,7) 81 RETURN END ``` ### PROGRAM READFILE ``` C PROGRAM READFILE READS THE DATA FROM THE FILE CREATED BY PROGRAM READTAPE. C THE DATA CAN NOW BE PRO- C CESSED AS THE USER WISHES. THE PICTURE DATA (PIXEL VALUES) IS STORED IN THE ARRAY MATRIX. C MATRIX(1,1) IS THE LEFT REAR OF THE IR SCENE, MATRIX(100,1) IS THE C C RIGHT REAR, MATRIX (100,1) IS THE LEFT FRONT, AND. C MATRIX(100,100) IS THE RIGHT FRONT COMMON MATRIX(10240) DIMENSION BKGND(10), AGENCY(10), DATE(3), PICCOM(35), DESC(20), INST(10), SCENE(35), COND(5), HIST(20), INTEGER TCODE, CMCODE, SITE, BEARING, BNCODE, BKGND DATE, WEATHER, DESC, SCENE, COND, HIST, PICCOM, AGENCY INTEGER DUMMY(64),DUM(7),OUTFILE(7) CALL IOF(1,MAIN,OUTFILE,I1,I2,I3,MS,I4,I5,I6,I7) CALL DFILW("OUT",I) χ CALL DFILW("MATRIX",I) CALL OPEN(2, "PICTURE", 3, 128, I) CALL CFILW("OUT", 3, 104, I) CALL OPEN(3, "OUT", 3, I, 128) X X CALL CFILW("MATRIX", 3, 40, 1) CALL OPEN(4, "MATRIX", 3, 1) READ(2, 100) TCODE, BKGND, CMCODE, BNCODE, AGENCY, SITE, DATE, WEATHER, DESC, INST, IVUANG, IDEPANG, IRANGE, SCENE, IRPM, COND, (HIST(I), I=1,10), (HIST(I), I=11,20) BEARING, IWIND, IVTRAN1, IVTRAN2, IRTRAN1, IRTRAN2, IRCODE1, IRCODE2, IPYRA1, IPYRA2, IPYRHE1, IPYRHE2 100 FORMAT(13,10A2,213,10A2,13,3A2,A1,20A2,10A2,16/216, 35A2,I6,5A2,10A2/10A2,2I6,10I3) READ(2,120) TIME, CFSLOPE, CFINTCPT, PICCOM, HORRES, VERRES, HUMID, WIND, AIRTEMP, BARPRES, RAIN, SNOW, SOIL, VISABLE 120 FORMAT(/F10.3,2F20.15,35A2,F6.3/F6.3,2F10.2,F10.1, F10.0,4F10.2) READ(2,160) (MATRIX(J), J=1,10000) FORMAT(//99(3(3114/),714/),3(3114/),714) 160 WRITE(4,200) MATRIX FORMAT(100(/" ",3(2514/" ")2514)) X 200 CALL WRBLK(4,0,MATRIX,40,IE) IF(IE.NE.1) TYPE "READFILE WRBLK4=",IE C C THE PROGRAM WILL SKIP OVER THE SECTION THAT C WRITES DATA TO THE FILE CALLED OUT. IIII=1 IF(IIII.EQ.O)GOTO 666 GOTO 333 C 666 CONTINUE ``` ``` WRITE(3,110) PICCOM, TCODE, SCENE, CMCODE FORMAT("0", 35A2, 10X, "TARGET CODE=", 13/"0", 35A2, 10X, 110 "COUNTERMEASURES CODE=".13) WRITE(3,111) BKGND, BNCODE, DESC, AGENCY FORMAT("O", "BACKGROUND - ", 10A2, 47X, "BANDCODE= ", 13 111 /"0",20A2,40X,"AGENCY-",10A2) WRITE(3,112) DATE, TIME, SITE, IVUANG, INST FORMAT("0", "DATE-", 1X, 3A2, 10X, "TIME-", 1X, F10.3, 112 42X, "SITE-", 13, / "O", "VIEWING ANGLE-", 14, " DEG", 58X, "MEASURING INST ", 10A2) write(3,113) IDEPANG, IPYRA1, IPYRA2, BEARING, IPYRHE1, IPYRHE2 FORMAT("O", "DEPRESSION ANGLE-", 13," DEG", 56X, ુ 113∈ "PYRANOMETER READING-",1X,213," W/M**2"/"0", "BEARING-", 14," DEG", 64X, "PYRHELIOMETER READING-", 1X, 213, " W/M**2") WRITE(3,114) IRANGE, CFSLOPE, COND, CFINTCPT FORMAT("O", "RANGE-", 13, " METERS", 64X, 114 "CONVERSION FACTOR-SLOPE=",F20.15/ "O", "PRIOR VEHICLE STATE-",5A2,50X, "CONVERSION FACTOR-INTERCEPT=", F20.15) WRITE(3,115) HIST, SOIL, IWIND, WIND FORMAT("0", 20A2, 40X, "SOIL MOISTURE CONTENT%", F10.2/ 115 "O", "WIND DIRECTION-", 14, " DEG", 7X, "WINDSPEED", F10.2." KNOTS") WRITE(3,116) IVTRAN1, IVTRAN2, IRTRAN1, IRTRAN2, VISABLE FORMAT("0", "VISABLE TRANSMISSION-", 213, " %"/"0", 116 "IR TRANSMISSION-",213,1X,"%"/"O","VISABILITY", F10.2,1X,"KM") WRITE(3,117) HUMID, AIRTEMP, BARPRES, RAIN, SNOW FORMAT("O", "RELATIVE HUMIDITY-", F10.2,1X, "%"/"O" 117: "AIR TEMPERATURE-",1X,F10.1," DEG CENTIGRADE"/"O", "BAROMETRIC PRESSURE",F10.0," MILLIBARS"/"O", "RAIN RATE-",F10.2," MM PER HOUR"/"O", "SNOW TEMPERATURE-",1X,F10.2,"DEG CENTIGRADE") WRITE(3,118) HORRES,VERRES FORMAT("O", "HORIZONTAL RESOLUTION" 118 1x, F6.3, "MRAD", 10x, "VERTICLE RESOLUTION ", F6.3, " MRAD") WRITE(3,122) FORMAT("0",45X,"A VALUE OF 999999 INDICATES NO", 122 " DATA AVAILABLE") DO 121 K=1,100 X WRITE(3,119) K, (MATRIX(J,K),J=1,100) CONTINUÈ 121 FORMAT("0", "ROW", 14,/" ",3(2515/" "),2515) 119 333 CONTINUE WRITE(10,99)OUTFILE(1) X FORMAT(" ",S13, "created by READFILE") X 99 TYPE"MATRIX CREATED BY READFILE" CALL RESET END ``` #### PROGRAM RMAT ``` C Program RMAT converts a 100x100 TABILS format CCCCC picture matrix into a 100x100 real matrix C DIMENSION IO(512), MATRIX(10240) REAL MA(256) COMMON MA EQUIVALENCE(MA(1), IO(1)) INTEGER OUTFILE(7), INFILE(7) CALL IOF(2, MAIN, INFILE, OUTFILE, 11, 12, MS, 13, 14, 15, 16) C FORMAT(" ",S14," created by RMAT") 2 С CALL OPEN(4, INFILE, 1, IE) IF(IE.NE.1) TYPE "RMAT OPEN4=", IE CALL DFILW(OUTFILE, IE) IF(IE.NE.1) TYPE "RMAT DFILW=",IE CALL CFILW(OUTFILE, 3, 80, IE) IF(IE.NE.1) TYPE "RMAT CFILW=",IE CALL OPEN(5, OUTFILE, 3, IE) IF(IE.NE.1) TYPE "RMAT OPEN5=",IE FORMAT(100(/3(2514/)2514)) X 910 X READ(4.910) MATRIX CALL RDBLK(4,0,MATRIX,40,IE) IF(IE.NE.1) ŤYPE "RMAŤ RĎBLK4=",IE C SUM=0.0 DO 11 J=1,10000 SUM=SUM+MATRIX(J) CONTINUE 11 SUM=SQRT(SUM) KK=0 DO 100 I=1,40 DO 200 J=1,256 200 RA(J)=0.0 DO 400 J=1,256 KK = KK + 1 400 MA(J)=MATRIX(KK)/SUM CALL WRBLK(5,((I*2)-2),IO,2,IE) 300 IF(IE.NE.1) TYPE "RMAT WRBLK=", IE CONTINUE 100 WRITE(10,2) OUTFILE(1) CALL RESET END ``` # PROGRAM PIX1 ``` 00000 Program PIX1 converts an input 256x256 real number file into a VIDEO file. Version 2 C INTEGER OUTFILE(7) DIMENSION IO(2048), IO1(1024), IO2(256), INFILE(7) COMMON RMAG(1024) EQUIVALENCE(RMAG(1), IO(1)) C CALL IOF(2, MAIN, INFILE, OUTFILE, 11, 12, MS, 13, 14, 15, 16) C FORMAT(" ",S13," created.") 9 C CALL OPEN(3, INFILE, 1, IE) IF(IE.NE.1) TYPE"PIX1 OPEN3=", IE CALL DFILW(OUTFILE, IE) IF(IE.NE.1) TYPE"PIX1 DFILW=", IE CALL CFILW(OUTFILE, 3, 64, IE) IF(IE.NE.1) TYPE "PIX1 CFILW=".IE CALL OPEN(4, OUTFILE, 3, IE) IF(IE.NE.1) TYPE "PIX1 OPEN4=", IE Find min and max values of infile. С RMIN=1.0E60 RMAX=0.0 DO 2 I=0,63 CALL RDBLK(3,(8*I),IO,8,IE) IF(IE.NE.1) TYPE"PIX1 RDBLK1=",IE DO 3 J=1,1024 IF(RMAG(J).GT.RMAX) RMAX=RMAG(J) IF(RMAG(J).LT.RMIN) RMIN=RMAG(J) CONTINUE 2 CONTINUE TYPE "MIN=", RMIN," MAX=", RMAX REWIND 3 C C Convert reals to gray scale integers and pack. C ACCEPT "PIX1 gray scale max? ", RMAX1 X RMAX1=350 IF(RMAX.GT.RMAX1) RMAX=RMAX1 ACCEPT "PIX1 gray scale min? ", RMIN1 X RMIN1 = 90 IF(RMIN.LT.RMIN1) RMIN=RMIN1 D0 5 I=0.63 CALL RDBLK(3,(I*8), IO, 8, IE) IF(IE.NE.1) TYPE "PIX1 RDBLK2=",IE ``` 6 4 ``` DO 4 J=1,1024 IF(RMAG(J).GT.RMAX) RMAG(J)=RMAX IF(RMAG(J).LT.RMIN) RMAG(J)=RMIN A=15.0*(RMAG(J)-RMIN)/(RMAX-RMIN) IO1(J)=IFIX(A) IF(I01(1).GT.15) GOTO 900 CONTINUE KK=0 DO 6 K=1,256 102(K)=0 DO 7: J=1,4 KK = KK + 1 IO2(K) = ISHFT(IO2(K), 4) 102(K) = 102(K) + 101(KK) CONTINUE CALL WRBLK(4,I,IO2,1,IE) IF(IE.NE.1) TYPE"PIX1 WRBLK=",IE 5 CONTINUE WRITE(10,9) OUTFILE(1) CALL RESET GOTO 901 TYPE "PIX1 gray scale error" 900 901 CONTINUE END ``` 4 #### PROGRAM CMAT ``` Program CMAT converts a 100x100 TABILS format picture matrix into a 256x256 complex array C DIMENSION IO(1024), MATRIX(10240) COMPLEX MA(256) COMMON MA EQUIVALENCE(MA(1), IO(1)) INTEGER OUTFILE(7), INFILE(7) CALL IOF(2, MAIN, INFILE, OUTFILE, I1, I2, MS, I3, I4, I5, I6) C 2 FORMAT(" ",S14," created by CMAT") С CALL OPEN(4, INFILE, 1, IE) IF(IE.NE.1) TYPE "CMAT OPEN4=",IE CALL DFILW(OUTFILE, IE) IF(IE.NE.1) TYPE "CMAT DFILW=", IE CALL CFILW(OUTFILE, 3, 1024, IE) IF(IE.NE.1) TYPE "CMAT CFILW=", IE CALL OPEN(5, OUTFILE, 3, IE) IF(IE.NE.1) TYPE "CMAT OPEN5=", IE X 910 FORMAT(100(/3(2514/)2514)) READ(4,910) MATRIX X CALL RDBLK(4,0,MATRIX,40,IE) IF(IE.NE.1) TYPE "CMAT RDBLK4=",IE C KK=0 DO 100 I=1,256 DO 200 J=1,256 200 MA(J) = (0.0, 0.0) IF(I.LE.78.OR.I.GT.178) GOTO 300 DO 400 K=79,178 KK = KK + 1 IF(MATRIX(KK).GT.1023) MATRIX(KK)=0 A=MATRIX(KK) 400 MA(K) = CMPLX(A, 0.0) 300 CALL WRBLK((5,((1*4)-4),10,4,1E) IF(IE.NE.1) TYPE "CMAT WRBLK=", IE 100 CONTINUE WRITE(10,2) OUTFILE(1) CALL RESET END ``` ### PROGRAM CREAD ``` C PROGRAM CREAD READS VALUES FROM CMATRIX. AND CCCCC CONVERTS THEM INTO A MAGNITUDE AND PHASE FORMAT MAGNITUDES ARE WRITTEN TO A FILE RMAG. PHASE ANGLES ARE WRITTEN TO A FILE CALLED ANG. C DIMENSION IO(1024), RMAG(256), ANG(256), IO1(512), 102(512) COMPLEX MA(256) COMMON MA, RMAG, ANG EQUIVALENCE(MA(1), IO(1)) EQUIVALENCE(IO1(1), RMAG(1)) EQUIVALENCE(IO2(1), ANG(1)) DIMENSION INFILE(7) CALL IOF(1, MAIN, INFILE, 11, 12, 13, MS, 14, 15, 16, 17) C C CALL DFILW("RMAG",1) IF(I.NE.1) TYPE "CREAD DFILW RMAG=",I CALL DFILW("ANG",I) IF(I.NE.1) TYPE"CREAD DFILW ANG=",I CALL CFILW("RMAG",3,512,I) IF(I.NE.1) TYPE "CREAD CFILW RMAG=",I CALL CFILW("ANG",3,512,I) IF(I.NE.1) TYPE"CREAD CFILW ANG=",I CALL OPEN(3, INFILE, 1, I) IF(I.NE.1) TYPE "CREAD OPEN3=",I CALL OPEN(4, "RMAG", 3, I) IF(I.NE.1) TYPE"CREAD OPEN4=",I CALL OPEN(5, "ANG", 3, I) IF(I.NE.1) TYPE"CREAD OPEN5=",I C DO 1 I=0,255 CALL RDBLK(3,(I*4),IO,4,IE) IF(IE.NE.1) TYPE CREAD RDBLK=",IE,I DO 2 J=1,256 RMAG(J) = CABS(MA(J)) IF(RMAG(J).EQ.0.0) GOTO 44 X=REAL(MA(J)) Y=AIMAG(MA(J)) ANG(J) = ATAN2(Y, X) GOTO 2 ANG(J)=0.0 44 CONTINUE CALL WRBLK(4,(I*2),IO1,2,IE) IF(IE.NE.1) TYPE"CREAD
WRBLK4=",IE CALL WRBLK(5,(I*2),102,2,IE) ``` 67 IF(IE.NE.1) TYPE "CREAD WRBLK5=",IE 1 CONTINUE CALL RESET STOP Magnitude and phase files created, RMAG, ANG. END (### PROGRAM HOREV ``` C С Program HOREV takes the magnitude file from С the template image and combines it with the phase 0000000 file from the image and combines them to make a modified 256x256 complex image file. COMPLEX MA(256) DIMENSION RMAG(256), ANG(256) COMMON IO1(1024), IO2(512), IO3(512) INTEGER INFILE1(7), INFILE2(7), OUTFILE(7) EQUIVALENCE(IO1(1), MA(1)) EQUIVALENCE(IO2(1), RMAG(1)) EQUIVALENCE(IO3(1), ANG(1)) C CALL IOF(3, MAIN, INFILE1, INFILE2, OUTFILE, I, M, I, I, I, I) FORMAT(" ",S13, "Created by HOREV") 2 C CALL DFILW(OUTFILE, IE) IF(IE.NE.1) TYPE"HOREV DFILW=".IE CALL CFILW(OUTFILE, 3, 1024, IE) IF(IE.NE.1) TYPE"HOREV CFILW=".IE CALL OPEN(3, OUTFILE, 3, IE) IF(IE.NE.1) TYPE"HOREV OPEN3=",IE CALL OPEN(4', INFILE1, 1, IE) IF(IE.NE.1) TYPE"HOREV OPEN4=",IE CALL OPEN(5, INFILE2, 1, IE) IF(IE.NE.1) TYPE"HOREV OPEN5=",IE C DO 4 I=0,255 CALL RDBLK(4,(I*2),IO2,2,IE) IF(IE.NE.1) TYPE"HOREV RDBLK4=",IE,I CALL RDBLK(5,(I*2),IO3,2,IE) IF(IE.NE.1) TYPE "HOREV RDBLK5=", IE, I D0 3 J=1,256 X=RMAG(J) #COS(ANG(J)) Y=RMAG(J) *SIN(ANG(J)) MA(J) = CMPLX(X,Y) 3 CONTINUE CALL WRBLK(3,(1*4),101,4,1E) IF(IE.NE.1) TYPE"HOREV WRBLK=",IE,I CONTINUE CALL RESET WRITE(10,2) OUTFILE(1) ``` #### PROGRAM FILTER Program filter calls a complex 256x256 file and filters it by a function F(ROW, COL) specified C by the user. ROW equals the absolute value of the distance(number of rows) from the 129th row of the array. COL equals the absolute value of the distance(number of columns) from the 129th column Thus ROW=0, COL=0 specifies the element A(129,129) of array A. Also ROW=1, COL=0 specifies the elements A(128,129) and A(130,129) of the array A. To change F(ROW, COL) the user must change the function of ROW and COL in this program and recompile and reload the program. COMPLEX MA(256) COMMON IO(1024) INTEGER INFILE(7),OUTFILE(7) EQUIVALENCE(IO(1), MA(1)) CALL IOF(2, MAIN, INFILE, OUTFILE, I1, I2, MS, I3, I4, I5, I6) CALL DFILW(OUTFILE, IE) IF(IE.NE.1.AND.IE.NE.13)GOTO 12 CALL CFILW(OUTFILE, 3, 1024, IE) IF(IE.NE.1) GOTO 13 CALL OPEN(0,OUTFILE,3,IE) IF(IE.NE.1)GOTO 14 CALL OPEN(1, INFILE, 1, IE) IF(IE.NE.1) GOTO 15 DO 1 K=0,255 CALL RDBLK(1,K#4,IO,4,IE) IF(IE.NE.1)GOTO 10 DO 2 J=0,255IF(J.GT.128)GOTO 3 ROW=128-J GOTO 4 ROW= J-128 3 CONTINUE IF(K.GT.128)GOTO 5 COL=128-K GOTO 6 COL=K-128 C THE FILTER FUNCTION SHOULD BE CONTAINED IN THIS SECTION MA(J+1) = MA(J+1) *SQRT(ROW**2+COL**2) 70 21 CONTINUE ``` CALL WRBLK(0,K*4,I0,4,IE) IF(IE.NE.1)GOTO 11 1 CONTINUE WRITE(10,9) OUTFILE(1) FORMAT(" ",S13,"created by FILTER") 9 GOTO 999 STOP"FILTER RDBLK=", IE, K STOP"FILTER WRBLK=", IE, K STOP"FILTER DFILW=", IE STOP"FILTER CFILW=", IE STOP"FILTER OPENO=", IE STOP"FILTER OPENO=", IE 10 11 12 13 14 15 999 CONTINUE END ``` ## PROGRAM CORRELATE ``` Program CORRELATE multiplys two 256x256 com- plex files according to the formula; INFILE1(J,K)*CONJ(INFILE2(J,K))=OUTFILE(J,K). C CCC The resulting array is stored in file OUTFILE. С C DIMENSION INFILE1(7), INFILE2(7) INTEGER OUTFILE(7) COMPLEX MA1(256), MA2(256), MA3(256) COMMON IO1(1024), IO2(1024), IO3(1024) EQUIVALENCE(MA1(1), IO1(1)) EQUIVALENCE(MA2(1), IO2(1)) EQUIVALENCE(MA3(1), IO3(1)) C CALL IOF(3, MAIN, INFILE1, INFILE2, OUTFILE, I1, MS, I2, +13,14,15) С FORMAT(" ",S13, "Created by CORRELATE") 2 C CALL DFILW(OUTFILE, IE) IF(IE.NE.1) TYPE"CORRELATE DFILW=",IE CALL CFILW(OUTFILE, 3, 1024, IE) IF(IE.NE.1)TYPE"CORRELATE CFILW=",IE CALL OPEN(1,OUTFILE,2,IE) IF(IE.NE.1) TYPE "CORRELATE OPEN1 = ", IE CALL OPEN(2, INFILE1, 2, IE) IF(IE.NE.1) TYPE "CORRELATE OPEN2=", IE CALL OPEN(3, INFILE2, 2, IE) IF(IE.NE.1) TYPE "CORRELATE OPEN3 = ".IE C DO 4 I=0,255 CALL RDBLK(2,(I*4),IO2,4,IE) IF(IE.NE.1) TYPE"CORRELATE RDBLK2=".IE.I CALL RDBLK(3,(I*4),IO3,4,IE) IF(IE.NE.1) TYPE "CORRELATE RDBLK3=", IE, I DO 3 J=1,256 MA1(J)=MA2(J)*CONJG(MA3(J)) 3 CONTINUE CALL WRBLK(1,(I*4),IO1,4,IE) IF(IE.NE.1)TYPE"CORRELATE WRBLK1=",IE,I 4 CONTINUE WRITE(10,2) OUTFILE(1) ``` 44 Program RMAT takes 9 scenes created by RMAT and combines them into one large 256x256 real scene array. ``` DIMENSION IFILE(7) CALL IOF(1, MAIN, IFILE, 12, 13, 14, MS, 15, 16, 17, 18) CALL DFILW(IFILE, IE) IF(IE.NE.1.AND.IE.NE.13) TYPE "BIG DFILW=", IE CALL CFILW(IFILE, 3, 512, IE) IF(IE.NE.1) TYPE "BIG CFILW=", IE CALL OPEN(1, "MATRIX1", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN1 = ", IE CALL OPEN(2, "MATRIX2", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN2=", IE CALL OPEN(3, "MATRIX3", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN3 = ", IE CALL OPEN(4, IFILE, 3, IE) IF(IE.NE.1) TYPE "BIG OPEN4=", IE CALL READ3(1,2,3,4,1) CALL RESET CALL OPEN(1, "MATRIX4", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN5=", IE CALL OPEN(2, "MATRIX5", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN6=", IE CALL OPEN(3,"MATRIX6",1,IE) IF(IE.NE.1) TYPE "BIG OPEN7 = ", IE CALL OPEN(4, IFILE, 3, IE) IF(IE.NE.1) TYPE "OPENJJ2=", IE CALL READ3(1,2,3,4,2) CALL RESET CALL OPEN(1, "MATRIX7", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN8=", IE CALL OPEN(2, "MATRIX8", 1, IE) IF(IE.NE.1) TYPE "OPEN9=", IE CALL OPEN(3, "MATRIX9", 1, IE) IF(IE.NE.1) TYPE "BIG OPEN 13 = ", IE CALL OPEN(4, IFILE, 3, IE) IF(IE.NE.1) TYPE "OPEN JJ=3", IE CALL READ3(1,2,3,4,3) WRITE(10,44) IFILE(1) FORMAT(" ",S13, "created by RBIG") END ``` ## PROGRAM READ3 ``` Subroutine READ3 reads in 3 picture arrays created by RMAT and writes them to the 9x9 picture array being created by RBIG. That is the 9x9 large scene is created one "row" of pictures at a time. DIMENSION RA(256) INTEGER MA4(512) COMMON MA4 EQUIVALENCE(RA(1), MA4(1)) REAL MA1(100), MA3(100), MA2(100) SUBROUTINE READ3(CH1,CH2,CH3,CH4,JJ) INTEGER CH1, CH2, CH3, CH4 D0 4 J=1,80 READ BINARY(CH1) MA1 READ BINARY(CH2) MA2 READ BINARY(CH3) MA3 IF(J.LE.5) GOTO 4 DO 1 I=1,78 RA(I)=MA1(I) 1 DO 2 I=79,172 RA(I)=MA2(I-78) 2 DO 3 I=173,256 3 RA(I) = MA3(I - 172) L=2*(J-5*(JJ-1)-1); increment KK = L + 160 * (JJ - 1) CALL WRBLK(CH4,KK,MA4,2,IE) IF(IE.NE.1) TYPE"3 READ WRBLK=",IE,J,JJ 4 CONTINUE RETURN END ``` ### PROGRAM IOF SUBROUTINE IOF(N, MAIN, F1, F2, F3, F4, MS, S1, S2, S3, S4) C C Written by Lt. Simmons 31 Aug 1981 00000 This FORTRAN 5 subroutine will read from the file COM.CM (FCOM.CM in the foreground) the program name. any global switches, and up to four local file names and corresponding switches. С C Calling arguments: С C \dot{N} is the number of local files and switches to be C read from (F)COM.CM. N must be 1, 2, 3, or 4. C С MAIN is an array for the main program file name. C F1, F2, F3, and F4 are the four variables to return C C the local file names. C C MS is a two-word integer array that holds any global C switches. С C S1, S2, S3, and S4 are two-word integer arrays that C hold the local switches corresponding to F1 through C F4 respectively. C C Dimension the arrays. C DIMENSION MAIN(7), MS(2) INTEGER F1(7), F2(7), F3(7), F4(7), S1(2)+,S2(2),S3(2),S4(2) C C Check the bounds on N. C IF(N.LT.1.OR.N.GT.4)STOP "N out of bounds in IOF" C Process the data in COM.CM (or FCOM.CM). C C ;Find out which ground I am in CALL GROUND(I) IF(I.EQ.0)OPEN O, "COM.CM" IF(I.EQ.1)OPEN O, "FCOM.CM" Open ch. 0 to COM.CM Open ch. 0 to FCOM.CM CALL COMARG(O, MAÍN, MS, IER); Reac IF(IER.NE.1) TYPE" COMARG error: ", IER :Read from COM.CM X X WRITE(10,1)MAIN(1)Type prog. name FORMAT(' Program ',S13,'running.') CALL COMARG(0,F1,S1,JER) ;Read from IF(JER.NE.1)TYPE" COMARG error (F1):",JER ;Read from COM.CM ;Test N IF(N.EQ.1)GO TO 2 ;Read from COM.CM CALL COMARG(0,F2,S2,KER) IF(KER.NE.1) TYPE" COMARG error (F2):", KER ;Test N IF(N.EQ.2)GO TO 2 75 CALL COMARG(0,F3,S3,LER) ;Read from COM.CM IF(LER.NE.1)TYPE" COMARG error (F3):",LER IF(N.EQ.3)GO TO 2 ;Test N CALL COMARG(0,F4,S4,MER) ;Read from COM.CM IF(MER.NE.1)TYPE" COMARG error (F4):",MER CLOSE 0 RETURN END ### PROGRAM UNPACK ``` C PROGRAM UNPACK: Program unpacks a 64X256 Video C picture into a 256Pixel by 256 array located C in file UFILE. SUBROUTINE UNPACK(NAME, IFILE) DIMENSION NAME(7) INTEGER IPICT(256), NPICT(1024), A, B CALL CFILW (IFILE, 2, IER) CALL OPEN (1, NAME, 0, IER) CALL OPEN (2, IFILE, 0, IER) DO 1 I=0,63 L=I*4 CALL RDBLK (1,I,IPICT,1,IER) DO 2 J=1,256 M=J*4 N=IPICT(J) DO 3 K=1,4 A=15.AND.N NPICT(M) = A N = ISHFT(N, -4) M=M-1 CONTINUE 3 2 CONTINUE CALL WRBLK (2,L,NPICT,4,IER) 1 CONTINUE CALL RESET RETURN END ``` ### PROGRAM REPACK ``` PROGRAM REPACK: Program takes a normalized integer file (NIFILE) and packs it into a file (PICT) usable by Video. C SUBROUTINE REPACK(IFILE) DIMENSION IPICT(1024), NPICT(256) INTEGER A.B,C CALL CFILW ("PICT",2,IER) CALL OPEN (1,IFILE,0,IER) CALL OPEN (2,"PICT",0,IER) DO 1 I=0,63 M=I*4 CALL RDBLK(1,M,IPICT,4,IER) DO 2 J=1,1024,4 L = J N=(J+3)/4 A = 0 DO 3 K=1,4 A=ISHFT(A,4) A=IPICŤ(L)+A L=L+1 CONTINUE 3 NPICT(N) = A 2 CONTINUE CALL WRBLK(2,1,NPICT,1,IER) CONTINUE 1 CALL RESET RETURN END ``` ## PROGRAM REDNOSE ``` C PROGRAM REDNOSE: This program performs C a user specified averaging on previously C created video files of identical C images. Inputs are specified for each C iteration by the user. The final C image is output to file VAVG. C C DIMENSION NAME(7) INTEGER FPICT(256), SPICT(256), NPICT(256) C ACCEPT" Name of first file? " READ(11,15) NAME(1) FORMAT (S13) 15 CALL DUNPACK (NAME, "VPICT1") TYPE" File is unpacked and in VPICT1," C ACCEPT" Name of second file? " READ(11,15) NAME(1) CALL DUNPACK (NAME, "VPICT2") TYPE" File is upacked and in VPICT2. " CALL CFILW ("VAVG",2,IER) IF(IER.NE.1)TYPE"File create error.", IER CALL OPEN (1,"VAVG",2,IER) IF(IER.NE.1)TYPE"Channel 1 open error 1.", IER C CALL OPEN (2, "VPICT1", 2, IER) IF(IER.NE.1) TYPE "Channel 2 open error 2.", IER CALL OPEN (3, "VPICT2", 2, IER) IF(IER.NE.1)TYPE"Channel 3 open error 3.", IER DO 1 I=0,255 CALL RDBLK (2,I,FPICT,1,IER) IF(IER.NE.1)TYPE"First RDBLK error.",IER CALL RDBLK (3,1,SPICT,1,IER) IF(IER.NE.1) TYPE "Second RDBLK error.", IER DO 2 J=1,256 NPICT(J)=(FPICT(J)+SPICT(J))/2 2 CONTINUE CALL WRBLK (1,I,NPICT,1,IER)
IF(IER.NE.1)TYPE"First WRBLK error.", IER 1 CONTINUE K=K+2 CALL RESET C ACCEPT" Do you wish to continue (YES/NO)? " 3 READ (11,16) IYN1 FORMAT (S1) 16 IF (IYN1.EQ.19968) GO TO 9 ;NO TO STOP IF (IYN1.NE.22784) GO TO 7 :NOT YES GO TO 8 79 ``` ``` 7 TYPE" Input error!!! Try again. " GO TO 3 C 8 ACCEPT" Name of next file? " READ(11,15) NAME(1) CALL DUNPACK(NAME, "VPICTN") TYPE" File is unpacked in VPICTN." CALL OPEN (1,"VAVG",2,IER) IF(IER.NE.1) TYPE "Second OPEN channel 1 error.", IER CALL OPEN (2, "VPICTN", 2, IER) IF(IER.NE.1) TYPE "2nd Channel 2 error.", IER CALL CFILW ("VAVGN",2,IER) IF(IER.NE.1) TYPE " 2nd create error.", IER CALL OPEN (3, "VAVGN", 2, IER) IF(IER.NE.1) TYPE" 2nd open channel 3 error.". IER DO 10 I=0,255 CALL RDBLK (1,I,FPICT,1,IER) IF(IER.NE.1) TYPE "Third RDBLK error.", IER CALL RDBLK (2,I,SPICT,1,IER) IF(IER.NE.1) TYPE"4th RDBLK error.".IER DO 17 J=1,256 NPICT(J)=(FPICT(J)+SPICT(J))/2 17 CONTINUE CALL WRBLK (3,I,NPICT,1,IER) IF(IER.NE.1) TYPE"2nd WRBLK error.", IER CONTINUE 10 K=K+1 CALL RESET CALL DFILW("VAVG", IER) IF(IER.NE.1)TYPE"VAVG Delete error.", IER RENAME "VAVGN", "VAVG" IF(IER.NE.1) TYPE "Rename failed.". IER GO TO 3 C C CALL DREPACK("VAVG") 12 ACCEPT" Do you wish to rename the averaged file(YES/NO)? " READ (11,16) IYN2 :YES IF(IYN2.EQ.22784) GO TO 13 IF(IYN2.NE.19968) GO TO 14 ; NO TYPE" You have averaged ", K, " pictures. TYPE" Averaged file is in file PICT. " GO TO 18 14 TYPE"Input error. Try again. GO TO 12 ACCEPT"Desired outputfile name? " 13 READ (11,15) NAME(1) RENAME "PICT", NAME CALL DFILW("VAVG", IER) CALL DFILW("VPICT1", IER) 18 CALL DFILW("VPICT2", IER) CALL DFILW("VPICTN", IER) STOP END 80 ``` ### PROGRAM CLEAN ``` PROGRAM CLEAN; REVISION 1: Program finishes job started by THRES. DIMENSION IO(256), NAME(7) INTEGER A,B ACCEPT" Name of input file? " READ(11,30) NAME(1) FORMAT($13) 30 CALL DUNPACK(NAME, "TPICT") CALL OPEN (1, "TPICT", 1, IER) IF(IER.NE.1) TYPE "OPEN1 ERROR= ", IER CALL CFILW ("PUP", 2, IER) IF(IER.NE.1)TYPE"CREATE ERROR= ",IER CALL OPEN (2,"PUP",3, IER) IF(IER.NE.1) TYPE "OPEN2 ERROR= ",IER ACCEPT" Threshold value? ", NUM1] DO 1 I=0,255 CALL RDBLK (1,I,IO,1,IER) IF(IER.NE.1) TYPE "RDBLK ERROR= ", IER DO 2 J=1,256 A = IO(J) IF(A.LT.NUM1)GO TO 3 IO(J) = 15 2 CONTINUE GO TO 5 3 DO 4 K=1,256 L=257-K B=IO(L) IF(B.LT.NUM1)GO TO 5 IO(L) = 15 CONTINUE CALL WRBLK (2,I,IO,1,IER) 5 IF(IER.NE.1) TYPE "WRBLK ERROR= ",IER CONTINUE 1 CALL RESET CALL TREPACK("PUP") ACCEPT" Name of output file. " READ(11,30) NAME(1) RENAME "TPICTN", NAME CALL DFILW ("TPÍCT", IER) CALL DFILW ("PUP", IER) STOP END ``` ### PROGRAM COMBINE ``` PROGRAM COMBINE, VERSION 2: Takes a scene consisting of any single grey level and C combines it with a template. DIMENSION NAME(7), IO(256), NO(256), LO(256) INTEGER A,B ACCEPT" Name of template file? " READ(11,30) NAME(1) 30 FORMAT($13) CALL DUNPACK(NAME, "TEMP") ACCEPT" Name of reversed PIMT file? " READ(11,30) NAME(1) CALL DUNPACK(NAME, "IMAGE") CALL OPEN(1, "TEMP", 1, IER) CALL OPEN (2, "IMAGE", 1, IER) CALL CFILW ("NEW",2,IER) CALL OPEN (3,"NEW",3,IER) DO 1 I=0,255 CALL RDBLK (1,1,10,1,1ER) CALL RDBLK (2,1,NO,1,1ER) DO 2 J=1,256 A=IO(J) IF(A.EQ.15)GO TO 3 LO(J) = NO(J) GO TO 2 LO(J)=A 2 CONTINUE CALL WRBLK (3,I,LO,1,IER) 1 CONTINUE CALL RESET CALL TREPACK("NEW") ACCEPT" Name of output file? " READ(11,30) NAME(1) RENAME "TPICTN", NAME CALL DFILW ("TEMP", IER) CALL DFILW ("IMAGE", IER) CALL DFILW ("NEW", IER) STOP END ``` ### PROGRAM MOVE ``` C PROGRAM MOVE: This program moves a template to a new location by way of a 2-D C shift. It is assumed that the location of C the template is known. DIMENSION NAME(7), IO(256), NO(256) INTEGER A,B,C,D ACCEPT" Name of template to be moved? " READ(11,30) NAME(1) 30 FORMAT(S13) CALL DUNPACK(NAME, "TPICT") CALL OPEN (1,"TPICT",1,IER) IF(IER.NE.1) TYPE "OPEN1 ERROR= ",IER CALL CFILW ("TEM",2,IER) IF(IER.NE.1) TYPÉ "CREATE ERROR= ",IER CALL OPEN (2,"TEM",3,IER) IF(IER.NE.1)TYPE"OPEN2 ERROR= ",IER ACCEPT" Enter old top row number. ", NUM1 ACCEPT" Old bottem row number? ", NUM2 ACCEPT" Old right column number? ", NUM3 ACCEPT" Old left column number? ", NUM4 ACCEPT" New top row? ", NUM5 ACCEPT" New left column number? ", NUM6 ACCEPT" Background grey level? ", NUM7 A=NUM1-NUM5 D=NUM3-NUM4 B=NUM4-NUM6 C=NUM2-NUM1 NBR=NUM5+C NRC=NUM6+D DO 1 I=0, NUM5 DO 2 J=1,256 NO(J) = NUM7 CONTINUE 2 CALL WRBLK (2,I,NO,1,IER) IF(IER.NE.1)TYPE"WRBLK1 ERROR= ",IER 1: CONTINUE DO 3 I=NUM1, NUM2 CALL RDBLK (1,I,IO,1,IER) IF(IER.NE.1) TYPE "RDBLK ERROR= ".IER M = I - A DO 4 J=1, NUM6 NO(J) = NUM7 4 CONTINUE DO 5 J=NRC,256 NO(J)=NUM7 CONTINUE DO 6 J=NUM4, NUM3 L=J-B NO(L) = IO(J) CONTINUE ``` ``` CALL WRBLK (2,M,NO,1,IER) IF(IER.NE.1)TYPE"WRBLK2 ERROR= ",IER CONTINUE DO 7 I=NBR,255 DO 8 J=1,256 NO(J)=NUM7 CONTINUE CALL WRBLK (2,I,NO,1,IER) IF(IER.NE.1)TYPE"WRBLK3 ERROR= ",IER CALL RESET CALL TREPACK("TEM") CALL DFILW("TEM",IER) ACCEPT" Desired name for output file? " READ(11,30) NAME(1) RENAME "TPICTN",NAME STOP END ``` #### PROGRAM EXAMINE ``` PROGRAM EXAM: This program asks for a C threshold value. If the pixel is less than C the specified threshold, it is put in the new image. If not, the pixel is set C C to bright (grey level 15). DIMENSION NAME(7), IO(256), NO(256) INTEGER A,B ACCEPT "Name of image to be examined? " READ(11,30) 30 FORMAT($13) CALL DUNPACK(NAME, "TEMP") CALL OPEN (1, "TEMP", 1, IER) IF(IER.NE.1)TYPE"OPEN1 ERROR= ",IER CALL CFILW ("NEW",2,IER) IF(IER.NE.1) TYPE "CREATE ERROR= ", IER CALL OPEN (2,"NEW",3,IER) IF(IER.NE.1)TYPE"OPEN2 ERROR= ",IER ACCEPT" Number of threshold value? ".NUM1 DO 1 I=0,255 CALL RDBLK (1,I,IO,1,IER) IF(IER.NE.1)TYPE"RDBLK ERROR= ",IER DO 2 J=1,256 A=IO(J) IF(A.LT.NUM1)GO TO 3 NO(J)=15 GO TO 2 NO(J) = A 2 CONTINUE CALL WRBLK (2,I,NO,1,IER) IF(IER.NE.1) TYPE "WRBLK ERROR= ", IER 1 CONTINUE CALL RESET CALL TREPACK("NEW") ACCEPT" Name of output? " READ(11,30) NAME(1) RENAME "TPICTN", NAME CALL DFILW ("TEMP", IER) CALL DFILW ("NEW", IER) STOP END ``` ## Vita Darryl Stroup was born 5 August 1953. He graduated from Orion High School, Orion Illinois in 1971. He attended Blackhawk College until he enlisted in the U.S. Air Force on 7 August 1972. He was a Medical Administrative Specialist at Peterson Field CO from December 1972 to October 1974. He attended the University of Utah under the Airman's Education and Commissioning Program (AECP) from October 1974 to June 1977, graduating Cum Laude with a Bachelor Science in Electrical Engineering. He was commissioned from Officer Training School in September 1977. He was an Instrumentation Engineer at Edwards AFB, CA from September 1977 until June 1980 at which time he was assigned to the U.S. Air Force Institute of Technology. Thomas Dorsey was born 5 January, 1953. He attended Quabbin Regional Jr.-Sr. High School in Barre, Massachusetts from 1967-1971. He attended Worcester Polytechnic Institute in Worcester, Massachusetts from 1972 to 1974. He spent 3 years in the U.S. Army. He completed his B.S.E.E. at the University of Lowell, Massachusetts. He was commissioned in the U.S. Air Force through ROTC in June 1980. He attended the School of Engineering, Air Force Institute of Technology from June 1980 until December 1981. AD-A115 563 AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOO-ETC F/G 20/6 SCENE ANALYSIS - APPLICATION OF TWO-DIMENSIONAL SCHOOL OF STROUP. TO DORSEY UNCLASSIFIED AFIT/GE/GEO/EE/81D-57 NL 20: 2 (41) (5: 40.7 7. 82 (51) SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER AFIT/GE/GE0/EE/81 D-57 2. GOVT ACCASSION NO | RECIDENT'S CATALOG NUMBER | | AFIT/GE/GEO/EE/81 D-57 | | | SCENE ANALYSIS-APPLICATION OF TWO-DIMENSIONAL NONLINEAR FILTERING FOR TARGET ENHANCEMENT AND | S. TYPE OF REPORT & PERIOD COVERED MS Thesis | | RECOGNITION | 6. PERFORMING ORG. REPORT NUMBER | | Darryl R. Stroup and Thomas D. Dorsey | 8. CONTRACT OR GRANT NUMBER(s) | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Institute of Technology (AFIT/EN) Wright-Patterson AFB, Ohio 45433 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | December 1981 | | | 13. NUMBER OF PAGES 95 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | 1 5 APR 1982 | | APPROVED FOR PUBLIC RELEASE AFR 190-17. | | | 18. SUPPLEMENTARY NOTES | | | Approved for public release; distribution unlimited. FREDIC C. LYNCH, Dajor, USAF Professional Development | | | Director of Public Allairs | To a crobine in | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number PATTERN RECOGNITION NONLINEAR FILTERING TARGET DETECTION IMAGE PROCESSING INFRARED | Wright-Patterson AFB, OH 45433 | | A nonlinear scene analysis algorithm is studied for complex scenes containing realistic targets and background clutter. Infrared and visible spectrum light images are processed. The algorithm combines the Fourier transform phase array of a scene with the Fourier transform magnitude of a template of a template to create a new image. Clutter reduction ability and target recognition capability are
examined in detail. | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)